Title: Prolidase Deficiency GeneReview- Information on laboratory methods used to detect imidodipeptiduria Authors: Ferreira C, Wang H Date: June 2015 Note: The following information is provided by the authors listed above and has not been reviewed by GeneReviews staff. Recognition of imidodipeptide peaks (Table 1) requires experienced laboratory staff, as these peaks have been missed by different clinical laboratories in patients with prolidase deficiency [Wang et el 2006]. An untreated (i.e., unhydrolyzed) urine sample analysis will exhibit several unknown peaks (which correspond to imidodipeptides). When properly treated*, the unknown peaks disappear and marked increase in the imidodipeptides proline, hydroxyproline, and glycine is evident. Glycylproline, the main imidodipeptide, comprises 15-35% of excreted imidodipeptides. *Note: Mixing urine sample with an equal volume of 6N hydrochloric acid and hydrolyzing by heating at 100°C for 20-24 hours. - The relative abundance of hydroxyproline-containing imidodipeptides varies from undetectable [Wysocki et al 1988] to up to one-quarter of all imidodipeptides [Powell et al 1974]. - The relative abundance of the N-terminal amino acids is as follows: Gly > Asx ≈ Glx > Leu > Ile ≈ Ala ≈ Thr ≈ Ser > Val ≈ Phe ≈ Tyr [Hechtman 2014]. Table 1. Position of Imidodipeptide Peaks with Ion-Exchange Chromatography | Imidodipeptide | Peak | |---|--| | Gly-Pro ¹ | Coelutes with leucine ^{2,3} or elutes between leucine and tyrosine ^{4,5,9} | | Glx-Pro ¹ | Elutes with isoleucine ⁶ or between isoleucine and leucine ⁹ | | Asx-Pro | Elutes between alanine and valine ^{2,5} or between valine and isoleucine ⁹ | | Leu-Pro | Elutes between phenylalanine and ammonia ^{6,9} or coelutes with ammonia ² | | lle-Pro | Elutes soon before ⁹ or soon after ammonia ² (thus soon after Leu-Pro ⁷) | | Ala-Pro ¹ | Elutes between leucine and tyrosine ^{2,4,6} (soon after Gly-Pro ^{2,7}) or coelutes with tyrosine ⁹ | | Thr-Pro ¹ and Ser-Pro ¹ | Elute between isoleucine and leucine ² or between leucine and tyrosine ⁹ | | Val-Pro | Elutes after phenylalanine ⁸ , between phenyalanine and ammonia ^{2,9} | | Phe-Pro | Elutes between lysine and histidine ² | | Tyr-Pro | Elutes soon after ammonia ⁹ | ^{1.} In untreated urine of patients with prolidase deficiency, the presence of these imidodipeptides can obscure the peaks of isoleucine, leucine, and tyrosine [Wysocki et al 1988]. ^{2.} Powell et al 1974 - 3. Duran 2008 - 4. Heathcote et al 1975 - 5. Lemieux et al 1984 - 6. Lou & Hamilton 1979 - 7 Nusgens & Lapiere 1973 - 8 Goodman et al 1968 - 9 Buist et al 1972 ## References Buist, N.R., Strandholm, J.J., Bellinger, J.F., Kennaway, N.G., 1972. Further studies on a patient with iminodipeptiduria: a probable case of prolidase deficiency. Metab. Clin. Exp. 21:1113–1123. Duran, M., 2008. Amino acids., in: Blau, N., Duran, M., Gibson, K.M. (Eds.), Laboratory Guide to the Methods in Biochemical Genetics. Springer, pp. 53–90. Goodman, S.I., Solomons, C.C., Muschenheim, F., McIntyre, C.A., Miles, B., O'Brien, D., 1968. A syndrome resembling lathyrism associated with iminodipeptiduria. Am. J. Med. 45:152–159. Heathcote, J.G., Washington, R.J., Keogh, B.J., 1975. An improved technique for the analysis of amino acids and related compounds on thin layers of cellulose. X. The characterization of some methionyl, phenylalanyl, tyrosyl and other peptides by thin-layer and ion-exchange chromatography. J. Chromatogr. 104:141–146. Hechtman, P., 2014. Prolidase Deficiency, in: Beaudet, A.L., Vogelstein, B., Kinzler, K.W., Antonarakis, S.E., Ballabio, A., Gibson, K.M., Mitchell, G. (Eds.), The Online Metabolic and Molecular Bases of Inherited Disease. The McGraw-Hill Companies, Inc., New York, NY. Lemieux, B., Auray-Blais, C., Giguere, R., Shapcott, D., 1984. Prolidase deficiency: detection of cases by a newborn urinary screening programme. J. Inherit. Metab. Dis. 7 Suppl 2:145–146. Lou, M.F., Hamilton, P.B., 1979. Separation and quantitation of peptides and amino acids in normal human urine. Methods Biochem Anal 25:203–271. Nusgens, B., Lapiere, C.M., 1973. The relationship between proline and hydroxyproline urinary excretion in human as an index of collagen catabolism. Clin. Chim. Acta 48:203–211. Powell, G.F., Rasco, M.A., Maniscalco, R.M., 1974. A prolidase deficiency in man with iminopeptiduria. Metab. Clin. Exp. 23:505–513. Wang, H., Kurien, B.T., Lundgren, D., Patel, N.C., Kaufman, K.M., Miller, D.L., Porter, A.C., D'Souza, A., Nye, L., Tumbush, J., Hupertz, V., Kerr, D.S., Kurono, S., Matsumoto, H., Scofield, R.H., 2006. A nonsense mutation of PEPD in four Amish children with prolidase deficiency. Am. J. Med. Genet. A 140:580–585. doi:10.1002/ajmg.a.31134 Wysocki, S.J., Hahnel, R., Mahoney, T., Wilson, R.G., Panegyres, P.K., 1988. Prolidase deficiency: a patient without hydroxyproline-containing iminodipeptides in urine. J. Inherit. Metab. Dis. 11:161–165.